NGNP Systems Analysis Hans Gougar August 10, 2011 - The NGNP Project is part of the Advanced Reactor Concepts development effort - NGNP specifically seeks to expand the use of nuclear energy beyond electricity generation (high temperature process heat and hydrogen for industrial applications) - The NGNP R&D Program is engaged in the qualification of high temperature reactor fuel, materials (graphite and alloys), and design and analysis methods - The VHTR Technology Development Office is the R&D arm of the NGNP Project and is based at the INL. Team members include: ORNL, ANL, and university partners. # High Temperature Gas-Cooled Reactors (HTGR or VHTR) - ◆ The VHTR is a helium-cooled, graphite moderated reactor with a core outlet temperature between 750 and 850°C with a long-term goal of achieving an outlet temperature of 950°C. - ◆ The reactor is well suited for the cogeneration of process heat and electricity and for the production of hydrogen from water for industrial applications in the chemical and petrochemical sectors. # Workscope - Technical Workscope in FY12 - Fuels Qualification - Material Qualification (graphite, SiC, high temperature alloys) - Design and analysis methods - Energy transport, conversion, and application - Proposals being sought in the areas of - Computational Methods and Experimental Validation (NGNP-1) - Heat Transport, Energy Conversion, Hydrogen Production, and Nuclear Heat Applications (NGNP-2) - No fuels and materials proposals are being solicited in FY12 (awaiting further progress on existing projects) #### NGNP System Analysis The development of of approaches to coupling gas-cooled reactors with the wide variety of process heat applications (co-generation, coal-to-liquids, chemical feedstocks). Hydrogen generation using high temperature steam electrolysis ### Scope - Hydrogen generation using high temperature steam electrolysis - Dynamic simulation of reactor-driven process heat plants focusing upon system feedback, load matching and rejection and the influence of multiple modules - Economic analysis and optimization of VHTR-process heat plant coupling - Analysis of alternative coolants # FY12 Solicitation Emphasis - Advanced in hydrogen generation using high temperature steam electrolysis - Dynamic simulation and control of multiple module, reactordriven process heat plants - Advanced instrumentation and control methods for combined cycle, multiple product systems (load balancing of simultaneous electricity, hydrogen, and process heat production) ### Hydrogen Production using HTSE - Proposals are sought related to the: - development and demonstration of advanced material sets for solid oxide electrolysis cells and stacks that maximize long-term performance - modeling and identification of degradation mechanisms with experimental validation - development and application of advanced diagnostic techniques for real-time in-situ measurements of cell and stack performance phenomena - development and application of advanced diagnostic techniques for post-test examination, with a focus on degradation mechanisms #### Nuclear I&C Refer to Nuclear Instrumentation & Control Breakout Focus on control of multiple modules and multiple power conversion systems # Summary of NGNP Solicitation - Hydrogen production using high temperature steamassisted electrolysis - Instrumentation and control of multiple module/multiple PCS plants Hans.Gougar@inl.gov